

United Nations
Educational, Scientific and
Cultural Organization

Regional Centre
for Water Security
Under the auspices
of UNESCO

Seguridad de presas: Lecciones aprendidas

Dr. Fernando González Villarreal

Junio 2020

contacto@cershi.org

Inventario Nacional

Presas en México

- En México existen **6,307 presas inventariadas** (*Sistema Nacional de Seguridad de Presas, CONAGUA 2019*)
- Las más antiguas datan del **siglo XVI** (*Inventario Nacional de Presas, 2013*)
- Se clasificaron **115 presas** con alto riesgo (*Pacto por México, 2012*)
- Se **analizaron 40 presas** clasificadas con alto riesgo

Presas “Laguna de Yuriria”, Gto. (1550)

Evolución del análisis de presas

Identificación 6307 Presas:
Datos generales:
886 son Grandes presas

Presas identificadas con
algún tipo de riesgo: **3460**

Presas Identificadas con Alto
riesgo: **115**

Presas Analizadas: **40**

Inspección de
primer nivel

Jerarquización

Programa

Análisis de
Seguridad de
presas

No tuvieron problemáticas: **3**

Propuestas de acciones y
Soluciones: **32**

Puestas Fuera de
funcionamiento: **7**

Implementaciones: **8 presas**

Conclusiones

Principales problemas

Proceso para diagnosticar una presa

Primera Etapa

Recopilación de información

Visita de inspección

Trabajos de Exploración

Entrevista usuarios
y pobladores

Levantamientos

Exploración
geotécnica

Laboratorio

Pozos a
Cielo
Abierto

Sondeos
mixtos

Lefranc

Pruebas
Índice

Pruebas
mecánicas

Topográfico

Batimétrico

Obras de
toma

Geológico

Instrumentación

Sismo

Archivo Histórico del Agua

- Eventos 1985 hacia atrás

Sistema de seguridad de presas

- Eventos 1990 a la fecha

Delegación de Estados

- Seguimiento de trabajos realizados

Archivo Histórico del Agua	• Eventos 1985 hacia atrás
Sistema de seguridad de presas	• Eventos 1990 a la fecha
Delegación de Estados	• Seguimiento de trabajos realizados

Segunda Etapa

SEGUNDA ETAPA

Tercera Etapa

El riesgo **NO ADMISIBLE**
Propuesta de medidas de mitigación

Acciones Hidrológicas e hidráulicas: **29**

Acciones Geotécnicas y estructurales: **17**

Reubicación de población: **6**

Poner fuera de servicio: **7**

Reunión con expertos y selección de las mejores alternativa

Diseño conceptual de las alternativas seleccionadas

El riesgo **ADMISIBLE**
Recomendaciones Generales

Recomendaciones Generales

- Limpieza general
- Restitución de instrumentación
- Reparación menores
- Monitoreo del vaso

Condición Operación	Talud	Factor de Seguridad	Condiciones de Flujo de Agua	Condiciones de nivel del Embalse
Normal (vacio)	A. Amiba	1.48 < 1.10 No cumple	no hay agua	VASO VACIO
	A. Abajo	1.53 > 1.50 Cumple		
Normal (NAMO)	A. Amiba	1.95 > 1.50 Cumple	Flujo de agua establecido	NAMO
	A. Abajo	1.43 < 1.10 No cumple		
Inusual (NAME)	A. Amiba	2.92 > 1.50 Cumple	Flujo de agua establecido	NAME
	A. Abajo	1.23 < 1.10 No cumple		
Inusual	A. Amiba	2.21 > 1.20 Cumple	Vaciado rápido	NAME a NAMIN
	A. Abajo	1.38 > 1.20 Cumple		
Inusual	A. Amiba	1.57 > 1.20 Cumple	Llenado rápido	NAMIN a NAME
	A. Abajo	1.59 > 1.20 Cumple		
Extrema (isemo)	A. Amiba	1.15 > 1.10 Cumple	no hay agua	VASO VACIO
	A. Abajo	1.23 > 1.20 Cumple		
Extrema (isemo)	A. Amiba	1.28 > 1.00 Cumple	Flujo de agua establecido	NAMO
	A. Abajo	1.11 > 1.00 Cumple		

Problemáticas

Problemática	Número de Presas	
Instrumentación y monitoreo	35	
Falta de mantenimiento Crecimiento de la vegetación en los taludes	32	
Invasión u obstrucción de vasos y de las obras de descarga	29	
Sobre elevación no consignada y obstrucción deliberada de las obras de excedencias	6	

Problemáticas

Problemática	Número de Presas	
Problemas estructurales, geotécnicos o geológicos	6	
Acumulación de azolve y pérdida de capacidad útil	6	
Erosiones en obras de excedencias y por vertido sobre la corona	5	
Falta de diseño y supervisión de la construcción	5	
Sismos y análisis dinámico	4	

Presa Chichimeco, Ags.

Dique la Biblia, Chih.

El Aguacate, Gto.

Presa Grande, Zac.

San Bartolo, Ags.

San Pedro Carano, Mich.

San José, Zac.

Los Arquitos, Ags.

United Nations
Educational, Scientific and
Cultural Organization

CERSHI
Regional Centre
for Water Security
Under the auspices
of UNESCO

Atemajac, Zac.

Dique Puerto de la Paz, Chih.

Dique La Biblia, Chih.

Coculan, Jal.

Soluciones y recomendaciones

Soluciones

Solución	Número de Presas	
Mantenimiento	32	
Rediseño, ampliación y eliminación de obstrucciones del vertedor	29	
Sobre elevar la cortina y políticas de operación	8	
Fuera de operación	7	
Refuerzo Estructural	6	
Reubicación de población	6	
Modificación de Estructuras	5	

Soluciones

Dique puerto de la Paz, Chih.

Presa la Guajolota, Chih.

Soluciones

Presa Emilio López Zamora, B.C.

CADENAMIENTO 1+181.12
CONDICIONES ACTUALES

CADENAMIENTO 1+181.12
PROPUESTA

Dique puerto de la Paz, Chih.

Diagnósticos

40 presas
analizadas

30 con acciones
mayores

8 ya están
aplicando las
acciones

7 fuera de
servicio

Dique puerto de la Paz, Chih.

3 con acciones
menores

Emilio López Zamora, B.C.

Lecciones aprendidas

Las presas son pilares del Desarrollo Nacional ...

Aportan **12 % de la energía eléctrica** y **20 % de la potencia.**

Más de las **2/3 partes de la producción de alimentos** en zonas de riego.

Son **fuentes de agua potable** para usos urbanos e industriales.

Fundamentales en el **control de avenidas y mitigación de inundaciones.**

...Pero las hemos abandonado y hemos descuidado su mantenimiento

- Hace más de 30 años se inició el Sistema de Seguridad de Presas con el Comité Nacional de Grandes Presas **CNGP**, que da **seguimiento** a la operación de **las principales 220**.
- En general, el **mantenimiento es pobre**.
- Escasa **vigilancia y monitoreo**.
- Falta de información **de los instrumentos de monitoreo** de las deformaciones y **de medición** de infiltraciones.
- Se ha avanzado **pero falta mucho por hacer**.

Las condiciones originales han cambiado y se requiere una adaptación sustancial

50 % de las presas de **más de 60 años**.

Los **criterios de diseño** hidrológico, estructural y sísmico **han cambiado y se necesita una revisión que atienda esta realidad**.

Cambios radicales en **uso del suelo y ordenamiento territorial**.

Cambio climático y necesidad de **medidas de adaptación**.

Esto representa un riesgo

- Debe analizarse con **equipos interdisciplinarios**, la utilización de **tecnología moderna** y la contribución de la **experiencia de especialistas**.
- Mezcla de **enfoques determinista, probabilístico y de mitigación** de riesgo y aumento de la resiliencia.
- **Hidrológico:** Tomando en cuenta el **cambio climático y de uso del suelo y nuevas políticas de operación**.
- **Estructural Geotécnico y Geológico:** Considerando el envejecimiento de las estructuras.
- **El análisis dinámico:** Del efecto de los sismos.
- **Funcional:** Considerando la ocupación de las obras de excedencia y zonas de inundación.

Se requiere fortalecer el sistema de seguridad hídrica

- Formación y capacitación de personal.
- **Desarrollo y adaptación** de tecnología.
- Faltan **datos hidrométricos** confiables.
- Es necesario operar con información **en tiempo real**.
- Necesidad de integrar un **pronóstico meteorológico** de mayor confiabilidad.
- Información de los **instrumentos de monitoreo** y de **medición de infiltraciones**.

Continuidad de un Programa de inversión y fortalecimiento institucional

- Dar continuidad con **presupuesto multianual**.
- Fortalecer el **Sistema de Información**.
- Completar **Inspección de primer nivel**.
- Diagnóstico y diseño conceptual.
- **Fondos** para reparación y mitigación del riesgo.
- Fortalecer al **CNGP**.

Agradecimientos

Dr. Víctor Alcocer-Yamanaka
Ing. Antonio Mosqueda
Ing. Rodrigo Murillo
Ing. Laura Sandoval
Ing. Fernando Aguilar
Ing. Silverio Partida

Dr. Alberto Paredes	Dr. Humberto Marengo
Dr. Ramón Domínguez	Dr. Felipe Arreguín
M.I. Víctor Franco	M.I. Irving García
Dr. Venancio Trueba	M.I. Víctor Mastache
M.I. Darío Espinosa	M.I. Jonathan Bolaños
M.I. Cecilia Téllez	M.I. Iván Juárez
M.I. Jorge Reyes	M.I. Pedro Núñez
M.I. Miguel Bribiesca	M.I. Leopoldo Alaniz
Ing. Filadelfo Eugenio	Ing. José Romero

Dr. Raúl Flores
Dra. Joselina Espinoza
M.I. José González
Dr. Javier Avilés
Ing. Víctor Mireles
C. Hermenegildo Cisneros
M.C. José Balancán
Ing. Cervando Castillo
C. Romano Brena
M.I. Rocío Gontes

United Nations
Educational, Scientific and
Cultural Organization

Regional Centre
for Water Security
Under the auspices
of UNESCO

Seguridad de presas: Lecciones aprendidas

Dr. Fernando González Villarreal

Junio 2020

contacto@cershi.org